Future Computing Environment and Issues of Security #### David B. Nelson, Ph.D., CISSP Director National Coordination Office for Information Technology Research and Development November 5, 2003 George Mason University # Looking Ahead Helps Us Prepare, However ... # "Predicting is tricky, especially about the future" -Yogi Berra # Likely Characteristics of Future Computing Environment #### • Critical to the enterprise - Agent for most business - More robust and self-regulating (autonomic computing) #### Widely distributed - "The network is the computer" Scott McNealy - Use of middleware: Grid services, Web services, collaboration tools - Computing on demand using remote resources #### Ubiquitous - Always available by wireless and wired connections - Portable identity and workspace - Human-centric with improved collaboration, communication, and resource discovery tools #### Heterogeneous - Many different kinds of devices with different power and characteristics - Alternative technologies for organization/presentation of data # Likely Characteristics of Future Computing Environment #### • Extended beyond organizational boundaries - Virtual organizations - Membership and trust issues #### • Dynamic - Discovery and use of resources - Management and configuration issues #### Mediated by middleware - Challenging to maintain security - Hard to determine what is inside vs. outside - Hard to determine appropriate usage/users for identity, authentication, authorization - Web Services will mean port 80 is used for "everything" - Increasing demands for privacy and anonymity - Need for role-based security - If we are very lucky, perhaps re-designed to be more intrinsically secure ## Security Concerns Are Also Evolving #### • Classic security concerns deal more with data - Confidentiality (data only available to those authorized) - Availability (you can get it when you want it) - Integrity (data hasn't been changed) ### Additional concerns deal more with people and transactions - Trust (Who you are and what you are authorized to do) - Non-repudiation (You can't deny doing something you did) - Auditability (I can check what you did to the data) - Reliability (The system does what I want when I want it to) - Privacy (Within certain limits no one should know who I am or what I do) - Some of these were "solved" in stand-alone mainframe environment; much harder in networked environment # Security Challenges of Future Computing Environment - How to accommodate vision of distributed large-scale collaborations, access to resources, eCommerce, without compromising security? - How to accommodate dynamic computing environment within current framework of security risk management? - How to evolve security practices and technologies to keep up with future computing environment? - How to build security into architecture of future environment, including ability to withstand, identify, and respond to attacks? - How to say "yes" rather than "no" to users and developers without compromising security? # Middleware Is Software That Helps Organize ISO Network Layers 5-7 ISO 7-layer Network Model # Grid Computing: Example of Distributed Computing Enabled by Middleware - Goal: Enable a geographically distributed community [of thousands] to perform sophisticated, computationally intensive analyses on Petabytes (10¹⁵ bytes) of data - Organizations coordinating Grid tools and security - Global Grid Forum www.ggf.org - Globus Project www.globus.org - Standards: Open Grid Services Architecture, Open Grid Services Infrastructure (uses Web services) - Globus ToolkitTM centers around four key protocols - Security: Grid Security Infrastructure (PKI, X.509 certificates, SSL, extensions for single sign-on and delegation) - Resource Management: Grid Resource Allocation Management - Information Services: Grid Resource Information Protocol - Data Transfer: Grid File Transfer Protocol (GridFTP) ### **Examples of Data Grid Projects** - European Data Grid (EU) - DG technologies & deployment in EU - GriPhyN (NSF) - High Energy Physics, Investigation of "Virtual Data" concept - Particle Physics Data Grid (DOE Science) - DG applications for HENP - Earth System Grid (DOE Science) - DG technologies, climate applications - Information Power Grid (NASA) - DG applications # NITRD ### Particle Physics Data Grid mage courtesy Harvey Newman, Caltech Large Hadron Collider, CERN, Switzerland ### Earth System Grid #### **Primary ESG Servers** Mass storage, disk cache, and computation NCAR: Climate change prediction and data archive LBNL/NERSC: Climate data archive LLNL: Model diagnostics and inter-comparison Web and applicationsbased access to management, discovery, analysis, and visualization > ANL: Globus and grid applications ORNL: Simulation and climate data archive USC/ISI: Globus, grid applications, and metadatabases LANL (Future): Climate and ocean data archive ### Security Implications of Grid Computing - Need to allow access to trusted sources, but how do you determine trust in a dynamic community of thousands (or more) in different organizations? - Need to allow Web services on port 80 (HTTP) or port 443 (SSL, HTTPS) through the firewall - Application level firewalls - Companies such as IBM, HP, and Microsoft offer commercial grid software and services, but typically only for Intragrids (inside organizations) where security can be managed coherently - The more interesting security issue is the virtual organization or Intergrid - Unsolved problem, because current solutions create Federations of Enterprises based on pair-wise trust agreements; these don't scale ### Security Implications of Grid Computing - Today Globus Toolkit uses Public Key Infrastructure for both authentication and authorization - Some experts advocate using PKI only for authentication (based on a certificate authority) - Use directory services for authorization (probably LDAP) with communication through Security Assertion Markup Language (SAML) - Shibboleth is a reference implementation http://shibboleth.internet2.edu - SAML is a web-based language (over HTTP) that allows three kinds of messages: - Attribute assertions - Authentication assertions - Authorization assertions - For some transactions we need to add privacy - How to anonymize identity, attributes, actions, and personal data? - Being researched as part of the DARPA Total Information Awareness project ### Why should we care about privacy? - History has shown that available information can be abused to persecute individuals with differing beliefs - Nazi Germany - Stalinist Russia - Maoist China - Iraq under Hussein #### Even in the US - Exile of Nisei from coastal California in WW2 - McCarthy anti-Communist hearings - CIA domestic spying (Church committee hearings of 1973) - Laws explicitly safeguard some information privacy - Gramm-Leach-Bliley Act covers privacy of financial records - Health Insurance Portability and Accountability Act of 1996 (HIPAA) covers privacy of medical records - European Union Directive 95/46 covers protection of personal data ### Example of Middleware: Web Services - Architecture and program interfaces that enable application-to-application communication - Run primarily on top of http (or https) web protocols - Allow aggregation of functions provided by heterogeneous software modules, including legacy apps - Allow changes to underlying components without manual reprogramming - Allow seamless extension of functions and services # Web Services are Emerging Standards for eCommerce - XML (Extensible Markup Language) defines a universal way of representing any data; allows exchange of data between any applications regardless of operating system, language, hardware, user device - SOAP (Simple Object Access Protocol) defines universal Web service requests using XML messages, making process integration simple - WSDL (Web Services Definition Language) specifies information needed for integration among applications - UDDI (Universal Description, Discovery, and Integration) is a Web service that allows users and applications to locate other Web services # Security in Web Services is Just Being Developed - HTTPS/SSL for secure point-to-point communication with known trusted parties, but - no authorization, auditing, non-repudiation - not end-to-end, stops at HTTPS server - no digital signature verification through to the data base - WS-Security: message level security protocol - persists end-to-end - interoperable with web services such as SOAP, SSL, Kerberos, PKI, SAML, etc. - http://www-106.ibm.com/developerworks/library/ws-secmap/ - Managing trust issues is still a challenge # Future of Network Technology* • Optical transmission - pushing the limits of fiber - -Ultimate bandwidth of a fiber - -Wavelength division multiplexing - –Wavelength (λ) switching - -Fiber to the home problems of economics (sunk cost) and technology (interconnects) Merges optical traffic onto one common fiber Allows high flexibility in expanding bandwidth Reduces costly mux/demux function, reuses existing optical signals Individual channels use original OAM&P DWDM = Dense WDM #### Optical switching - the chip of networking? - Today it is done with mirrors - Need lower power optical switches - Would have substantial effect on computing also #### • Quality of Service vs. Over-provisioning - QoS called for but hasn't emerged - Over-provisioning expensive but easy - $-\lambda$ switching can create circuits a middle ground # Future of Network Technology* - End-to-end (e2e) high performance is hard to achieve (even with network head room) - 50 Mb/sec. on 1 Gb/sec. Paths - Applications requiring e2e high performance are slow to emerge - ftp as Grid killer-ap - We "forget" that Internet applications requiring low performance were slow to emerge, too! - High Definition Video? - How to build firewalls running at wire speed - Wireless access everywhere--ad hoc nets - Self organizing - Cheap devices - Mems-based sensors - Energy storage limitations fuel cells? - Benefit from IPv6 ^{*}Thanks to George Strawn, NSF, for some of this material #### "Smart Dust" - UC Berkeley Project sponsored by DoD and Intel - Near-Term goal: millimeter sized sensor and communication package - RF, laser, modulated corner reflector - Temperature, humidity, pressure, light intensity, magnetic field, acceleration - Could be used for environmental monitoring or surveillance - Experiment: air dropped swarm that spotted and tracked vehicles - Magnetometer, self organizing rf network, Tiny OS #### **Business Models*** - Peer-to-peer makes all clients into servers - Kazaa model (major consumer of university bandwidth) - Groove Networks model - Logistical Computing and Internetworking model http://loci.cs.utk.edu/ - Open standards and open source change the nature of competition - Whither Intellectual Property? - Disruptive technologies tool of capitalist creative destruction (Where have all the mainframe makers gone?) - Will networking fragment the firm by reducing transaction costs? - Ronald Coates theory of transaction costs, Nobel Prize *Thanks to George Strawn, NSF, for some of this material # **Emerging Issue of Role-Based Security** - Role based security: Each of us assumes different roles with different security requirement. One individual may act as: - Manager signing timecards or authorizing procurement - Researcher working on data with foreign collaborators - Individual buying books from Amazon.com at lunch hour - How to handle these different roles using common equipment (PC, network)? - Alternative is separate networks and equipment for each role that requires a different levels of security or access cumbersome and impractical #### Summary - Future computing environment is likely to be more enterprise-critical, distributed, and dynamic than today - Maintaining security will be challenging - Probably new inventions will be needed (architecture, protocols, software, etc.) #### Then a Miracle Occurs #### For Further Information Please contact us at: nco@itrd.gov Or visit us on the Web: www.itrd.gov